MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A AFAMRL-TR-85-028 # MYOELECTRIC CONTROL OF A COMPUTER BASED EXPERT SYSTEM FOR FLIGHT CONTROL DR. DANA B. ROGERS MR. PHILIP B. GLAESER **APRIL 1985** Approved for public release; distribution unlimited. ## DTIC FILE COPY AIR FORCE AEROSPACE MEDICAL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6573 #### NOTICES When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from Air Force Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: > Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 TECHNICAL REVIEW AND APPROVAL AFAMRL-TR-85-028 The voluntary informed consent of the subjects used in this research was obtained as required by Air Force Regulation 169-3. This report has been reviewed by the Office of Public Affairs (PA) and is releasable to the National Technical Information Services (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER JAMES C. ROCK, LT COL, USAF, BSC James C. Bock Associate Director Biodynamics & Bioengineering Division Air Force Aerospace Medical Research Laboratory | ECURITY | CLASSIFICATION OF | THIS PAGE | |---------|-------------------|-----------| |---------|-------------------|-----------| | 18. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | | | |---|---|--|---|---|--|--|---|------------------|--|--|--|--|--| | UNCLASSIFIED Ze. SECURITY CLASSIFICATION AUTHORITY | | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | | | | 28. SECURITY CEASURE TO MICH ACTION IT | | | | | | | | | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | Approved for public release; distribution untimited. | | | | | | | | | | | | 4. PERFORM | ING ORGAN | IZATION R | EPORT NUM | BER(S) | 5. MONITORING OR | GANIZATION RI | EPORT NUMBER(S | i) | | | | | | | AFAMRL- | TR-85- 0 | 28 | | | | | | | | | | | | | | ce Aeros | | | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONIT | ORING ORGAN | ZATION | | | | | | | | | h Lab, A | | | AFAMRL/BBS | | | | | | | | | | | | S (City, State | | | | 7b. ADDRESS (City, | State and ZIP Coa | le) | | | | | | | | Wright-Patterson AFB OH 45433-6573 | | | | -6573 | TO THE COURT OF THE STATE TH | | | | | | | | | | Se. NAME OF | F FUNDING/S
ZATION | SPONSORIN | IG | 8b. OFFICE SYMBOL
(1f applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | 8c. ADDRES | S (City, State | and ZIP Cod | | <u> </u> | 10. SOURCE OF FUN | IDING NOS. | | | | | | | | | | | | • | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | | | | | | ELEMENT NO. | NO. | NO. | NO. | | | | | | | 11 TITLE (I | nclude Securit | v Classificat | ion)MVOET E | CTRIC CONTROL O | | | | 1 | | | | | | | | | | | FOR FLIGHT CON' | | | | 1 | | | | | | | | AL AUTHOR | | | | | | <u> </u> | | | | | | | | | B. Roge | rs | | ip B. Glaeser | | | | | | | | | | | 13a TYPE O | | | 13b. TIME C | | 14. DATE OF REPOR | • | 1 | OUNT | | | | | | | Technic | AL MENTARY NO | TATION | FROM | то | April 1985 | <u> </u> | 51_ | 17 | 7 COSATI CODES 18. SUBJECT TERMS (Continu | | | | | cessary and identi | fy by block number | , | | | | | | | FIELD | GROUP | SUE | 3. GR. | 19 ABSTRA | CT (Continue | On reverse it | necessory and | l identify by block number | | | | | | | | | | | | | | | constantly sear | | | wanafaw infa | rmatian | | | | | | | between
convent
describ
electro
equipme | humans ional co es the r myograph ent descr | and mac
mmunica
esults
ic sign
ibed he | hines.
tion cha
of a res
als to i
ere is in | This goal become nnels are overlocated earch effort to nterface with a tended to demonstrudies. | es especially
baded or even
determine the
computer base | important
inoperable
possibili
d expert s | in situation . This docu ty of using ystem. The | ns when
ument | 1 | | | | | | *, | 20. DISTRIB | UTION/AVA | LABILITY | OF ABSTRAC | т | 21. ABSTRACT SECU | RITY CLASSIFI | CATION | | | | | | | | UNCLASSIF | IED/UNLIMIT | red 🗆 sa | ME AS RPT. | OTIC USERS | UNCLASSIFI | ED | | | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | | | 22b TELEPHONE NO | | 22c OFFICE SYM | BOL | | | | | | | | R. E. V | 'AN PATTE | N | | | (513) 255-5 | | AFAMRL/ | BBS | | | | | | | DD FORM 1472 92 ADD FOLLOW OF 1 IAM 22 I | | | | | 1,227,227,22 | | | | | | | | | REPORT DOCUMENTATION PAGE #### **ABSTRACT** MYOELECTRIC CONTROL OF A COMPUTER BASED EXPERT SYSTEM FOR FLIGHT CONTROL The United States Air Force is constantly searching for new ways to transfer information between humans and machines. This goal becomes especially important in situations when conventional communication channels are overloaded or even inoperable. This document describes the results of a research effort to determine the possibility of using electromyographic signals to interface with a computer based expert system. The equipment described here is intended to demonstrate the feasibility of this type of control and facilitate future studies. This work was supported by the Aerospace Medical Research Laboratory (USAF) under contract number F30602-81-C-0206 #### TABLE OF CONTENTS | | | PAGE | |----------|---------------------------------|----------------------| | ABSTRACT | | iii | | LIST OF | ILLUSTRATIONS | vi | | LIST OF | TABLES | vii | | CHAPTER | | | | | Byo drawn programme | e | | I. | EMG SIGNAL PROCESSING | 5 | | | Frequency Analysis | 5
8 | | II. | EMG CONDITIONING BOARD | 12 | | III. | SPEECH SYNTHESIS BOARD | 19 | | IV. | MICROCOMPUTER INTERFACE | 22 | | v. | CONTROLLING SOFTWARE | 27 | | | Program: SPK-WORD | 27
28
30
30 | | VI, | EXPERIMENTATION | 35 | | | Procedure | 35
37 | | VII. | CONCLUSIONS AND RECOMMENDATIONS | 38 | | | Summary | 38
38 | ### TABLE OF CONTENTS (continued) | | | PAGE | |-----------|--------------------------|------| | APPENDIX | | | | A | SOFTWARE LISTINGS | 40 | | В | CIRCUIT BOARD SCHEMATICS | 47 | | BIBLIOGRA | PHY | 50 | #### LIST OF ILLUSTRATIONS | FIGURE | | PAGE | |--------|---|------| | 1. | Myoelectric Control System Block Diagram | 3 | | 2. | Center Frequency Analysis | 6 | | 3. | Frequency Bin Analysis | 7 | | 4. | Typical EMG Signal | 8 | | 5. | Comparator Analysis | 9 | | 6. | Integrator Analysis- Variable Time Period | 10 | | 7. | Integrator Analysis- Constant Time Period | 11 | | 8. | EMG Conditioning Board Block Diagram | 13 | | 9. | Electrode Placement | 14 | | 10. | High Pass Filter | 15 | | 11. | EMG Signal: Tense-Relaxed | 16 | | 12. | Before-After Filter Comparison | 16 | | 13. | Rectifier/Integrator | 17 | | 14. | Comparator/Voltage Divider | 18 | | 15. | Speech Synthesis Board Block Diagram | 20 | | 16. | Address Decode Logic | 25 | | 17. | Read/Write Decode Logic | 26 | | 18. | EMG Input Algorithm Flowchart | 29 | | 19. | Menu Scan Flowchart | 33 | | 20. | Demonstration Setup | 36 | | B1. | EMG Conditioning Board Schematic | 48 | | B2. | Speech Synthesis Board Schematic | 49 | #### LIST OF TABLES | TABLE | • | | | | | | | | | | | | PAGE | |-------|--------------------------|---|---|---|---|---|---|---|---|---|---|---|------| | 1. | Contents of Menus | • | • | • | • | • | • | • | • | • | • | • | 31 | | 2. | Coding for Demonstration | | | | | | | | • | | • | | 37 | #### INTRODUCTION An electromyographic or EMG signal describes the electrical voltage which exists in an active muscle. Myo is a Greek word for muscle. The electrochemical reactions which are involved in the contraction of a muscle produce this voltage. The analysis of this signal has been used for many purposes including prosthesis control and bioelectric feedback. Prosthesis applications have shown that EMG signals can be used for the voluntary control of artificial limbs. Bioelectric feedback has been used to train airplane pilots to perform straining maneuvers under high G forces. Straining maneuvers are used in order to prevent temporary vision loss by the pilot. Since the EMG signal still exists at high G forces, and can be voluntarily controlled, it should be possible to use the EMG as a means of controlling external devices under high G forces. Under conditions when even motion is difficult, this form of communication can still provide a working channel between human and machine. This document describes a laboratory myoelectric control system which can detect activity in muscles and convert these signals into a digital format. The muscle inputs can then be used for computer control. The purpose of this thesis is to show that this type of control does The transfer of o work. In addition, this system is designed with features that would enable its operation under high G forces. The block diagram for the myoelectric control system is shown in figure 1. Chapter I describes methods of analyzing the raw EMG signal. By examining the different approaches, a method of processing the EMG for this system is proposed. The description of the actual hardware design is the subject of Chapter II. Chapter III introduces the speech capabilities of the system. Both the need for voice feedback and the operation of the actual hardware are discussed. The system is based around a Zenith Z-100 microcomputer. The Zenith supports an S-100 bus system which provides expansion slots for S-100 breadboards. All of the interface between the Zenith and additional hardware is done via the S-100 bus. The details of how data is exchanged between the Zenith and the breadboards are explained in Chapter IV. The software that controls the entire system is important for two reasons. First, the software must maintain complete control of the hardware in order to ensure reliable operation. Secondly, it must be able to effectively use the information it receives in order to make useful system decisions. Both aspects of the software are brought out in Chapter V. Figure 1. Myoelectric Control System Block Diagram Chapter VI contains descriptions and results of experiments to test the system. Chapter VII contains conclusions and recommendations for possible future applications of this system. The output of the integrator is then fed into the comparator shown in figure 14. The circuit compares the input voltage to a threshold value. The comparator output will be twelve volts when the integrator voltage is above the threshold and zero volts when it is not. Figure 14. Comparator/Voltage Divider The comparator output is sent through a voltage divider to reduce the twelve volts to five volts. The signal is now either zero or five volts and can be read by the Zenith. The last stage is a buffer which isolates this signal from the data lines on the Zenith. The Zenith can activate the buffer and read the information. A "l" input represents activity while a "0" input represents no activity. the filter because rectifying produces harmonics. It is easier to eliminate the low frequencies of the original signal then to eliminate the higher frequency harmonics. The rectifier is necessary in order to insure the desired operation of the integrator. The signal is then fed into an integrator circuit which is also shown in figure 13. The integration of the negative input appears as a positive voltage across capacitor Cl. The voltage on Cl is the output of the integrator. The rate at which the capacitor will build up voltage depends on the strength of the input signal. There is also an electronic switch across the capacitor. The Zenith can open and close this switch by writing a "0" or "1" to a data latch. The switch is used to short out the capacitor voltage thereby resetting the output of the integrator to zero volts. Figure 13. Rectifier/Integrator Figure 11. EMG Signal: Tense-Relaxed Figure 12. Before-After Filter Comparison noise that is inherent to the bioelectric amplifiers. This also eliminates the low frequencies from the muscle signal, but there is enough of the signal present between 200 and 400 Hertz for signal detection. Both these problems are solved by using a two pole highpass filter with a cutoff frequency of 150 Hertz. Figure 12 shows the comparison of the EMG signal before and after the filter. Figure 10. High Pass Filter The output of the filter is half-wave rectified with a diode as shown in figure 13. The positive portion of the signal is suppressed. It is advantageous to rectify after Figure 9. Electrode Placement The signal is first run through a highpass filter shown in figure 10. This is done for two reasons. First, it is necessary to eliminate very low frequencies, DC to 5 Hertz, from the signal. The reason for this is that a large voltage around these frequencies occurs when the muscle is released as shown in figure 11. Since a signal is wanted only when the muscle is tense, these low frequencies must be rejected. It is also desirable to eliminate the 60 Hertz Figure 8. EMG Conditioning Board Block Diagram #### CHAPTER II #### EMG CONDITIONING BOARD The EMG conditioning circuitry is built on a S-100 breadboard. The interface with the computer makes it easy to add another design consideration to the EMG detection process, flexibility. By designing the board to operate under software control, adjustments in the system are made by simple program changes. This chapter discusses all the details of the EMG processing. The block diagram for this board is shown in figure 8. The EMG signals are taken from the biceps. The biceps provide a good signal, greater than 10 millivolts, and are easy to control. Two electrodes are placed across the belly of each muscle as shown in figure 9. A fifth electrode is placed on the side of the ribs and is used for a reference. When the bicep is tense, a voltage potential is developed between the two electrodes on the bicep. This raw signal is amplified by a factor of 10,000 using a standard bioelectric amplifier. The signal is brought to the interface board for processing. Each muscle signal is run through identical but separate channels. Figure 7. Integrator Analysis- Constant Time Period The myoelectric control system developed in this paper uses the last approach. Since the input is done by simply holding a muscle tense, it is easy to learn. The reliability is largely dependent on preventing noise from affecting the system. The hardware designed to implement this method is described in the following chapter. Figure 6. Integrator Analysis- Variable Time Period The second approach uses a constant time period and records a "1" if the threshold value was reached and a 0" otherwise. See figure 7. This method is feasible if you use at least a two channel system. With two channels, it is possible to consider a "1" as an input and a "0" as no input. Two channels would then allow for two inputs. This eliminates the problem of precise control of the EMG output because exact timing between inputs is not needed. The system will only react if an input is received. Figure 5. Comparator Analysis The use of an integrator is also a possible approach. A voltage present on the integrator is compared to a threshold value. The integration rate provides a delay between the time when a muscle is active and when it is actually detected. There are two possible approaches using an integrator. The first would use the time between the points when the consecutive thresholds were reached to represent the input. See figure 6. Again, this method proves unreasonable because of the difficulty in exact control of the EMG output. #### Amplitude Analysis Amplitude analysis looks at the total voltage output at any time. This voltage swings positive and negative so it is first rectified before further processing. A typical EMG signal is shown in figure 4. A few different types of analysis fall under this category. These methods produce a serial output from one muscle. A parallel coding technique could be obtained by using the single outputs of multiple muscle groups. Figure 4. Typical EMG Signal Another approach compares the output to a threshold level as shown in figure 5. Again, the difficulty in exactly controlling the amplitude and frequency of the EMG makes this method unreasonable. Figure 3. Frequency Bin Analysis It is possible for one to control the frequencies of one's EMG signal but there are some limitations. First, certain ranges of frequency always exist and it is not easy to control their amplitudes. Secondly, the major frequency conponents in a muscle are dependent on many factors. The size of the muscle, the amount of fatigue, and changes from person to person all affect the frequencies present. In general, an application of this kind would probably be hard to learn. One approach is to determine the center frequency of the signal, where different center frequencies would represent different digital inputs to the system as shown in figure 2. Figure 2. Center Frequency Analysis A second approach to frequency analysis divides the spectrum into bins as in figure 3. Each bin represents a single bit in a multiple bit binary code. Each bin with an output over a certain threshold value would represent a "1" while those below the threshold value would represent "0". This method would provide a parallel binary input from a single muscle group. #### CHAPTER I #### EMG SIGNAL PROCESSING The detection and processing of the EMG signal is the most important aspect of the system. The method chosen must be reliable. In addition, the operation of the system needs to be easy to learn and perform. By meeting these conditions, the system will be effective in a variety of environments. An EMG signal has an amplitude of a few millivolts and contains various frequencies concentrated between DC and 400 Hertz. The center frequency is usually between 50 and 70 Hertz. Many methods of analyzing the signal are available. An overview of a few of these methods will develop a feel for the problems involved in analyzing the EMG. #### Frequency Analysis Frequency analysis involves determining the amplitudes of each frequency component in the signal. This can be done, for example, by analog filters, digital filters, or a Fourier transform process. Two methods of interpreting the results are discussed here. #### CHAPTER III #### SPEECH SYNTHESIS BOARD The user needs feedback to help him maintain control of the system. In addition to the visual feedback on the monitor, an audible feedback of high quality speech is also provided. Audio is included for two reasons. First, it does not require constant attention. The user can be concentrating on other tasks and still have immediate knowledge of the system's activity. Secondly, the eyes fail at a lower G level than the ears. Under high G conditions, a speech system may be the primary form of feedback. The speech synthesis board is based on the TMS 5220 voice synthesis processor (VSP), and its associated memory chip, the TMS 6100 voice synthesis memory (VSM). The TMS 5220 uses linear predictive coding to produce high quality speech. The TMS 6100 is a 128-kilobit ROM. The four ROMs in this system provide a vocabulary of over 450 words. This system is TTL compatible and easily interfaced to a microcomputer. The block diagram of this circuit is shown in figure 15. (Note that D7 is the least significant data line on the TMS 5220.) Figure 15. Speech Synthesis Board Block Diagram To initiate speech, the Zenith sends four hexadecimal numbers to the VSP. These numbers represent a memory location in the VSM. The code for one word starts at this location. The Zenith then sends a "Speak" command and the VSP uses the addressed code to create an audio output. The Zenith continues to monitor the status of the VSP until the speech process is completed. The Zenith then resets the VSP and initiates another word or continues on with other programming. #### CHAPTER IV #### MICROCOMPUTER INTERFACE For this system, the Zenith runs all software on an 8088 microprocessor. The 8088 also acts as the master of the S-100 bus. A master is the device which controls the bus. All other devices are controlled by the master and are called slaves. A slave receives data from or sends data to the bus master. Slaves are separated into two types, memory devices and input/output or I/O devices. Both the EMG conditioning board and the speech synthesis board are I/O devices. Most signals on S-100 bus are either input or output lines. The master sends information out on the output lines and receives information on the input lines. In addition, one special utility line is used. The following lists each line used with its S-100 pin number and a description of its function. #### Input Lines | DI0-DI7 | Pin Numbers: 95,94,41,42,91,92,93,43 | | |--------------|--|--| | (Data lines) | Description: DIO-DI7 is an eight path to input data to the master. | | | | is the least significant bit. | | RDY Pin Number: 72 Active: High (Ready) Description: RDY is asserted high by a slave to tell the master it is ready to complete the current bus cycle. #### Output Lines A0-A7 Pin Numbers: 79,80,81,31,30,29,82,83 (Address Lines) Description: A0-A7 is an eight bit path used to address slaves. A0 is the least significant bit. DO0-DO7 Pin Numbers: 36,35,88,89,38,39,40,90 (Data Lines) Description: DO0-D07 is an eight bit path to output data from the master. DO0 is the least significant bit. sINP Pin Number: 46 Active: High (status INPut) Description: This line is active when the master is executing an input cycle and reading data from an I/O port address. sOUT Pin Number: 45 Active: High (status OUTput) Description: This status line is active when the master is executing an output cycle and writing data to an I/O port address. pWR* Pin Number: 77 Active: Low (processor Description: pWR* is used to tell the wRite) slave when the data output bus is valid. pDBIN Pin Number: 78 Active: High (processor Description: pDBIN is used to tell the slave when to place its data on the data input bus. pSYNC Pin Number: 76 Active: High (processor Description: This is a strobe that indicates the start of every bus cycle. It becomes active near the beginning of every bus cycle and remains active for one clock cycle. #### Utility Line POC* Pin number: 99 Active: Low (Power On Clear) Description: POC* starts out low when the system powers up and remains low for at least 10 milliseconds. It is used to insure that all hardware is initiated in the proper state. Each board has circuitry to decode the address lines as shown in figure 16. Each address line is connected to the input of an exclusive or gate. The other input to the gate is connected to a combination of a switch and a pull-up resistor. Considering a closed switch to represent logic 1 and an open switch logic 0, the signal on the address line must match the switch to create a high output from the exclusive or gate. The outputs of all eight gates are connected together along with a pull-up resistor. The output of all gates must be high in order for the board select signal, BDSEL, to be high. The BDSEL signal is combined with status and control signals to determine the proper I/O operation. Figure 17 shows the read/write decode logic of the speech synthesis board. Similar circuitry is used on the EMG conditioning board except for the section labeled "Wait State Generator" which is only present on the speech board. This added circuitry is necessary because the VSP cannot transfer data as quickly as the 8088 can. The Wait State Generator delays the read or write cycle of the 8088 until the VSP is ready to complete the data transfer. When read or write operation is decoded by a board, the buffer which isolates the computer's data lines from the board is taken out of the high impedance state. This connects the computer and board data lines together and transfer of information can take place. Figure 16. Address Decode Logic Figure 17. Read/Write Decode Logic #### CHAPTER V #### CONTROLLING SOFTWARE The software for this system performs two functions. First, it controls the operation of both the EMG conditioning board and the speech synthesis board. Secondly, it uses the decision making ability of the Zenith in conjunction with the inputs from the EMG conditioning board to determine the system's output. In this manner, the Zenith is used as the basis of an expert system. This section reviews three programs and one algorithm which are used to test and run the system. #### Program: SPK-WORD SPK-WORD is short for Speak-word. It is an interactive program used to control the speech synthesis board. The program prompts the user to input the hexadecimal address of the word to be spoken. The program then manipulates the input into the form the VSP requires and outputs the data. The word is spoken and the program prompts for another input. The routines used in this program are used for all programs which make use of the speech synthesis board. A listing of this program is found in Appendix A. #### EMG Input Algorithm This algorithm controls the inputs from the EMG conditioning board. An input from this board is referred to as a "hit". This algorithm is flowcharted in figure 18. Its operation is also described below. One flag variable is used for each channel. The algorithm initializes the system by resetting the flags, the integrator voltage, and a counter. The output of each channel is read in and checked for activity. If no activity is found, the counter is advanced. The counter is then checked to see if a limit is reached. If the limit was not reached, the program goes back and checks the output of each channel again. This process will continue if no input is present until the counter reaches its limit. The program will then go back to the start state. In this manner, the counter limits the amount of time the integrator has to build up voltage. This process proves to be very effective in stopping noise from activating the EMG board's output. If activity is found on a channel, the flag for that channel is set to logical one. The program then resets the counter and the integrator voltage to zero and checks for more activity. If a channel is found to be active two times in a row, then a "hit" will be recognized on this channel. Using the flags forces the muscle to be tense for a longer period of time which helps prevent erroneous inputs. Figure 18. EMG Input Algorithm Flowchart #### Program: INP2CH INP2CH stands for Input two Channels. It is listed in Appendix A. This program enables the user to become familiar with the operation of the EMG board and provides for preliminary testing of the EMG input circuitry. It displays the activity of each channel as either a "1" or a "0" on the screen. The Zenith beeps when a hit occurs. A brief message is also displayed telling the user on which channel the last hit occurred. In this manner, the user can determine the required force and length of tension which he needs to apply to have the computer recognize an input. It is also useful to determine how quickly a series of inputs can be given to the computer. #### Program: MENUS MENUS is a program which simulates the use of the system to control a fighter aircraft. This program is also listed in Appendix A. As the name implies, this program consists of a series of menus. The menus are arranged in a matrix format as shown in Table 1. The instructions on each menu are used to control various aspects of the plane's operation. Ten separate menus are used. The operation of the program is explained below. There are four matrices which are initialized at the beginning of the program. The first is a string matrix which contains the word which will be printed on the monitor. The second is a numeric matrix which holds the Menus used for display and speech. | SUB-FIRE | Select | |---|--| | FIRE. Bravo 1 Bravo 2 Romeo 1 Romeo 2 Flight Control Radar Emergency | RGETig Error Release Launch | | EMERGENCY FOR THE STATE OF | Menus used for speech only. OSITION IDENTIFY TARGET Target is Mignown Light In Position | | RADAR | Menus used TARGET POSITION Target Up Target Down Target Left Target Right Target In Position | | FLIGHT CONTROL Increase Speed Becrease Speed Bank Left Bank Right Level Off Radar Fire Emergency | CHECK RADAR
 | Table 1. Contents of Menus number corresponding to the color to be used to display the word. The color of each word is used to determine if the instruction has been removed from the menu. The third contains the number of words to be spoken with each instruction. The fourth is a three dimensional string matrix which holds the hexadecimal addresses of the words in the VSM. The row number of each column represents a different instruction. Only one instruction on one menu is active at any time. The computer keeps track of the current location in the matrix by the row and column numbers. The program always has two options. The first allows you to move to the next instruction on the menu. This operation follows the flowchart shown in figure 19. The second option selects the instruction which is currently active. If this option is taken, the computer first acknowledges the selection by saying "select". It then determines the proper function by checking the row and column numbers. Based on these numbers, the program branches to a subroutine. Once the subroutine is complete, the program returns to the EMG input algorithm. The functions performed are only limited by the capabilities of the computer. The ability to control external circuitry is already shown by the speech board. Extending this control to power devices, motors, etc., is a simple process. ### APPENDIX B CIRCUIT BOARD SCHEMATICS 10900 ' Subroutine to simulate radar feedback; when information is requested from the radar menu, this subroutine generates random feedback. 11000 OI=I 11003 ON OI GOTO 11005,11020,11040 11005 MENU=6:I=INT(RND*2+1) 11010 GOTO 11050 11020 MENU=7:I=INT(RND*5+1) 11030 GOTO 11050 11040 MENU=8:I=1 11050 GOSUB 10020 11060 I=OI:MENU=2:RETURN ``` 1800 'Subroutine to preform proper function when a "hit" is recognized. 1900 OI=I:OM=MENU:I=1:MENU=10:GOSUB 10000:I=OI:MENU=OM 2000 ON MENU GOTO 2010,2020,2030,2040,2050 2010 ON I GOSUB 3000,3000,3000,3000,4200,4400,4300 2015 RETURN 2020 ON I GOSUB 11000,11000,11000,5100,4400,4300 2025 RETURN 2030 ON I GOSUB 400,4100 2035 RETURN 2040 ON I GOSUB 5000,5000,5000,5000,4100,4200,4300 2045 RETURN 2050 ON I GOSUB 3000,9000,8000,7000,4500 2055 RETURN 3000 LOCATE 20,Q:SCREEN,0:PRINT A$(I,MENU)+" 3010 RETURN 4100 CLS:MENU=1:Q=10:GOSUB 800:I=1:GOSUB 915:RETURN 4200 CLS:MENU=2:Q=10:GOSUB 800:I=1:GOSUB 915:RETURN 4300 CLS:MENU=3:Q=10:GOSUB 800:I=1:GOSUB 915:RETURN 4400 CLS:MENU=4:Q=10:GOSUB 800:I=1:GOSUB 915:RETURN 4500 CLS:MENU=4:Q=10:GOSUB 800:I=STOREI:GOSUB 915: GOSUB 9000: RETURN 5000 STOREI=I:MENU=5:Q=30:GOSUB 800:I=1:GOSUB 915:RETURN 7000 IF FLAG(STOREI) = 3 THEN C(STOREI, 4) = 1 :ON STOREI GOTO 7020,7020,7030,7030 7010 OI=I:OM=MENU:I=1:MENU=9:GOSUB 10000:I=OI:MENU=OM:RETURN 7020 OI=I:OM=MENU:I=2:MENU=9:GOSUB 10000:I=STOREI:MENU=4: GOSUB 10000:GOSUB 4500:RETURN 7030 OI=I:OM=MENU:I=3:MENU=9:GOSUB 10000:I=STOREI:MENU=4: GOSUB 10000:GOSUB 4500:RETURN 8000 FLAG(STOREI) = 3:GOSUB 3000:RETURN 9000 FLAG(STOREI)=1:RETURN 10000 ' This is the VSP subroutine; to use it, set the string "AD$" to the address of the word you want. Example: 8000 is for alpha 10020 FOR K=1 TO NW(I, MENU) 10025 FOR L = 1 TO 4:P=ASC(MID$(AD$(I,MENU,K),5-L,1)): IF P>&H39 THEN P=(P AND &HDF)-&H37 ELSE P=P-&H30 10030 OUT VSP,64+P:NEXT L 10050 OUT VSP,SPK 10060 IF (INP(VSP) AND &H80) THEN 10060 10070 OUT VSP,RST:NEXT K 10080 RETURN ``` - 210 GOSUB 920 - 290 ' Algorithm to monitor muscle board and determine when a muscle is active. - 300 XOHIT=0:X1HIT=0 - 302 OUT MUSC, 3:OUT MUSC, 0:INC=0 - 305 X=INP(MUSC):X0=X AND 1:X1 = (X AND 2)/2:INC=INC+1 - 310 IF (XO OR X1) THEN 320 ELSE IF INC=20 THEN 300 ELSE 305 - 320 IF (XO AND XOHIT) THEN GOSUB 900 ELSE IF XO THEN XOHIT=1:GOTO 302 - 330 IF (X1 AND X1HIT) THEN GOSUB 1900 ELSE IF X1 THEN X1HIT=1:GOTO 302 - 340 GOTO 300 - 390 ' End-of-program sequence - 400 COLOR 7:SCREEN, 0:CLS:END - 790 ' Subroutine to print new menu to screen - 800 FOR I= 1 TO M(MENU) - 810 LOCATE 10+I,Q:SCREEN,O:COLOR C(I,MENU):PRINT A\$(I,MENU) - 820 NEXT I - 830 RETURN - 890 ' Subroutine to move to the new instruction - 900 LOCATE 10+I,Q,:SCREEN,0:COLOR C(I,MENU): PRINT A\$(I,MENU) - 910 I=I+1:IF I>M(MENU) THEN I=1 - 915 IF C(I,MENU) = 1 THEN I=I +1:GOTO 915 - 920 LOCATE 10+I,Q,:SCREEN,1:COLOR C(I,MENU): PRINT A\$(I,MENU) - 930 GOSUB 10020 - 999 RETURN #### Program listing: MENUS - 1 Program name: MENUS This program uses the EMG conditioning board inputs to control a series of menus which simulate flight control. This program uses the speech synthesis board. 2 This is the initialization routine. It sets up all port addresses, resets the speech board and initializes all menus. The first menu is then displayed with the first instruction active. 5 CLS 10 DIM C(10,10), A\$(10,10), AD\$(10,10,5), NW(10,10) VSP=&H1F:RST=&H70:SPK=&H50:MUSC=&H3F - 15 - 17 OUT VSP,RST - 20 DATA 10 - 30 DATA 8, INCREASE SPEED, 7, 2, D495, 19CC, DECREASE SPEED, 7, 2,9BF6,19CC,BANK LEFT,7,2,F342,B4AE,BANK RIGHT,7, 2,F342,B50F,LEVEL OFF,7,1,C60C,RADAR,6,1,A102, FIRE, 6, 1, 1080, EMERGENCY, 4, 1, 800B - 40 DATA 6, CHECK RADAR, 7, 2, 3601, A102, TARGET POSITION, 7, 2, 8F13,3172, IDENTIFY TARGET,7,2, B902,8F13, FLIGHT CONTROL, 6, 2, FD55, 200A, FIRE, 6, 1, 1D80, EMERGENCY, 4,1,8D0B - 50 DATA 2, "VERIFY", 4, 1, A806, "CANCEL", 7, 1, A77C - 60 DATA 7, BRAVO 1,7,2,0DE4,02FF, BRAVO 2,7,2,0DE4,047C, ROMEO 1,7,2,2814,02FF,ROMEO 2,7,2,2814,047C, FLIGHT CONTROL, 6, 2, FD55, 200A, RADAR, 6, 1, A102, EMERGENCY, 4, 1, 8D0B - 70 DATA 5, HOLD TARGET, 6, 2, B364, 8 F13, SWITCH OFF, 2, 2, 3721, 13C5, SWITCH ON, 6, 2, 3721, 9221, GO, 4, 1, 1788, STOP SEQUENCE, 7, 2, 1F41, AFE2 - 75 DATA 2,D,0,2,9E91,8F13,D,0,2,8F13,9511 - 80 DATA 5,D,0,2,8F13,2BFD,D,0,2,8F13,DA99,D,0,2,8F13, B4AE,D,0,2,8F13,B50F,D,0,3,8F13,7B6A,3172 - 85 DATA 1,D,0,5,8E8D,8F13,2C28,8E8D,94A5 - 90 DATA 3,D,0,1,9D7E,D,0,1,A4F9,D,0,1,EF3B - 95 DATA 1,D,0,1,93B9 - 100 READ N - 110 FOR I = 1 TO N - 120 READ M(I) - 130 FOR J=1 TO M(I) - 140 READ A\$(J,I),C(J,I),NW(J,I) - 142 FOR K = 1 TO NW(J,I) - 144 READ AD\$(J,I,K):NEXT K - 150 NEXT J,I - 160 MENU=1:Q=10 - 170 GOSUB 800 - 200 I = 1 #### Program listing: INP2CH - Program name: INP2CH (INPut Two CHannels) This program monitors the output of the EMG Conditioning Board and indicates to the user the activity on each channel. - 5 CLS - 10 MUSC=&H3F - 12 XOHIT=0:X1HIT=0 - 15 OUT MUSC, 3:OUT MUSC, 0:INC=0 - 20 X=INP(MUSC):X0=X AND 1:X1=(X AND 2)/2:INC=INC+1 - 25 LOCATE 1,1:PRINT X0;" ";X1; - 30 IF (X0 OR X1) THEN 40 ELSE IF INC=20 THEN 12 ELSE 20 - 40 IF (XO AND XOHIT) THEN PRINT "ch 0 good" ELSE IF XO THEN XOHIT=1:GOTO 15 - 50 IF (X1 AND X1HIT) THEN PRINT "ch 1 good" ELSE IF X1 THEN X1HIT=1:GOTO 15 - 60 BEEP:GOTO 12 #### Program listing: SPK-WORD* - Program name: SPK-WORD (SPeaK WORD) This program prompts the user to input a four digit hexadecimal number which represents an address of a word in the VSM. The word is spoken and a prompt is given for another address. - 3 VSP=&H1F:RST=&H70:SPK=&H50:LA=&H40 - 5 OUT VSP,RST - 10 CLS:INPUT "ADDRESS TO OUTPUT"; AD\$:IF AD\$="" THEN AD\$=OLDAD\$ - 20 FOR I=1 TO 4:Q=ASC(MID\$(AD\$,5-I,1)):IF Q>&H39 THEN Q=(Q AND &HDF)-&H37 ELSE Q=Q-&H30 - 30 AD=AD+Q*16^(I-1):OUT VSP,64+Q:NEXT I - 40 LOCATE 15,1:PRINT HEX\$(AD); - 50 OUT VSP, SPK - 60 IF (INP(VSP) AND &H80) THEN 60 - 70 OUT VSP,RST:AD=0:OLDAD\$=AD\$:GOTO 10 - All Software is written in Z-BASIC with operating system Z-DOS/MS-DOS release 1.01, version 1.25 and Z-DOS/MS-DOS BIOS release 1.00, version 1.10. (C) Copyright 1982 Zenith Data Systems The system can also be improved by making it more interactive with the user. For example, the user may be given the option to change the limit of the counter used in the EMG input algorithm. Another option could change the threshold value of the comparator on the EMG conditioning board. This type of interaction would allow the user to fine tune the system to provide maximum performance for a variety of conditions. #### CHAPTER VII #### CONCLUSIONS AND RECOMMENDATIONS #### Summary The final working system shows the capability of using myoelectric signals to control a computer. This serves as a direct link between the human operator and the computer. Using this link, systems can be developed which capitalize on the strengths of both human intelligence and computer efficiency. #### Recommendations The myoelectric control system will need to be upgraded for operation in a G force environment. This section discusses a few suggestions to improve the overall operation the the system. A parallel coding technique using signals from many groups of muscles will probably be necessary. In addition, this parallel coding should use muscle groups which are unrelated. This combination will decrease the chances of a natural or reflex movement being recognized as a input. For example, blinking one eye would be more advantagious than blinking both eyes because blinking both eyes is a reflex. | Left | 1 | Right | 1 | 1 | Effect | |------|---|-------|---|---|---------------| | 0 | 1 | 0 | 1 | 1 | None | | 0 | I | 1 | 1 | 1 | Scan | | 1 | ı | O | - | I | Select | | 1 | 1 | 1 | - | 1 | First Arrival | Table 2. Coding for Demonstration #### Results This test has been run on different people a number of times. The outcome of all tests has been favorable. In each case, the operator was able to maintain control over both the Pong game and the myoelectric control system. To test for possible noise effect on the system, the operator was told to do nothing. The system was running for over a half hour under these conditions with no spurious input recognized. In addition, the operator can make slow easy movements without having the system react. Figure 20. Demonstration Setup #### CHAPTER VI #### **EXPERIMENTATION** The experiments described here are done to test two aspects of the myoelectric control system. First, an experiment is performed to show that the user could control the computer's operation without error. The second test is to show that the user can be performing another task at the same time. Both these tests are satisfied by the demonstration outlined here. #### Procedure A visual look at the test conditions is shown in figure 20. The user is hooked up to the myoelectric control system and also holds the controls to a simple Pong game. The object of the test is to operate the Pong game to the best of the user's ability and still be able to control the myoelectric control system. During the test, the user is told what function the computer is to perform. The user must then be able to get the computer to react in the desired manner without missing a shot in the pong game. The coding of the system is shown in Table 2. These functions are also enhanced by the computer's ability to act as an expert system. For example, the MENUS program can detect errors in the required sequence to fire an armament and inform the user of his mistake. This program also remembers which armaments were fired and removes them from the menu. The computer can also monitor other input devices which could aid in the operation of the entire system. This activity is simulated by the MENUS program with the subroutine to provide radar feedback. This subroutine could be replaced by a system to monitor the actual radar. The computer can then use this input to assist the pilot. Figure 19. Menu Scan Flowchart Figure Bl. EMG Conditioning Board Schematic Figure B2. Speech Synthesis Board Schematic #### **BIBLIOGRAPHY** - Brody, G., Balasubramanian, R., and Scott, R. N., "A Model for Myoelectric Signal Generation," <u>Medical</u> and <u>Biological Engineering</u>, January 1974, pp. 29-41. - Doerschuk, P. C., Gustafson, D. E., and Willsky, A. S. "Upper Extremity Limb Function Discrimination," <u>IEEE Transactions on Biomedical Engineering, BME</u>, Vol. 30, No. 1, January 1983, pp. 18-27. - 3. Libes, Sol, and Garetz, Mark. <u>interfacing to S-100/IEEE 696 microcomputers</u>. Berkeley, California: Osborne/McGraw-Hill, 1981 - 4. Millman, Jacob. Microelectronics: Digital and Analog Circuits and Systems. New York: McGraw-Hill, Inc, 1979 - 5. Petrofsky, J. S. "Computer Analysis of the Surface EMG During Isometric Exercise," St. Louis, Missouri. - 6. Petrofsky, J. S. "Frequency and Amplitude Analysis of the EMG During Exercise on the Bicycle Ergometer," St. Louis, Missouri. - 7. Petrofsky, J. S. "On-line Analysis of the Fatigue Induced in Muscle During Isometric Exercise," St. Louis, Missouri. - 8. Rogers, D. B., "Myoelectric Feedback Control of Acceleration Induced Visual Scene Dimming in Aircraft Training Simulators." Ph.D. dissertation, University of Dayton, 1978. - 9. <u>Linear Data Book</u>, Fairchild Camera and Instrument Corporation, 1982 - 10. "Review and Analysis of Literature Relating to Neurobiological Coupling (Sensorimotor Control of Selected Devices through Microprocessor Interface)", Technical Report Submitted to the United States Air Force, Dept. of Physiology and Biophysics, New York University Medical Center, 550 First Avenue, New York, NY - 11. TTL Data Book, Fairchild Camera and Instrument Corporation, 1978 - 12. Z-100 Series User's Manual, Zenith Data Systems, 1982 - 13. Z-DOS, Vols. 1-2, Zenith Data Systems, 1982 - 14. <u>Microsoft Z-BASIC (Z-DOS)</u>, Vols. 1-2, Zenith Data Systems, 1982 - 15. Z-100 Series Technical Manual (Hardware), Zenith Data Systems, 1983 # END ## FILMED 7-85 DTIC